The research program of the Center for Economic Studies (CES) produces a wide range of theoretical and empirical economic analyses that serve to improve the statistical programs of the U.S. Bureau of the Census. Many of these analyses take the form of CES research papers. The papers are intended to make the results of CES research available to economists and other interested parties in order to encourage discussion and obtain suggestions for revision before publication. The papers are unofficial and have not undergone the review accorded official Census Bureau publications. The opinions and conclusions expressed in the papers are those of the authors and do not necessarily represent those of the U.S. Bureau of the Census. Republication in whole or part must be cleared with the authors. # THE GEOGRAPHIC CONCENTRATION OF NEW FIRM FORMATION AND HUMAN CAPITAL: EVIDENCE FROM THE CITIES by Zoltan J. Acs* University of Baltimore and Catherine Armington* U.S. Bureau of the Census **CES 03-05** February, 2003 All papers are screened to ensure that they do not disclose confidential information. Persons who wish to obtain a copy of the paper, submit comments about the paper, or obtain general information about the series should contact Sang V. Nguyen, Editor, Discussion Papers, Center for Economic Studies, Washington Plaza II, Room 206, Bureau of the Census, Washington, D.C. 20233-6300, (301-457-1882) or INTERNET address snguyen@ces.census.gov. #### Abstract The role of education and human capital externalities is a key variable in theories of economic growth. However, the mechanism by which these externalities are realized has not been fully investigated. We examine the relationship between area differences in the levels of human capital and subsequent differences in new firm start-up rates. Firm start-ups are usually based on an innovation (in product, process, or market) that derives from utilization of new knowledge. We find that the new firm start-up rates in areas that function as integrated labor and consumer markets (city plus surrounding commuter area) are (1) positively related to the share of adults with college degrees, and also (2) positively related to higher levels of existing establishments in the same industry and area sector. The finding that higher concentrations of existing establishments in the same industry segment were strongly associated with higher startup rates suggests that spillover of relevant knowledge from other local business owners/managers and researchers within each industry contributes to greater innovation and growth in the area. JEL Classification: R1, L80, J24, M13, O3 Key Words: Business births, Spillovers, Entrepreneurship, Human Capital, Regions * This research was supported by the National Science Foundation under Grant # SES – 0080316. The analysis was carried out at the Center for Economic Studies (CES), U. S. Bureau of the Census Washington D.C. under the project title, "Evaluation of New Service Firm Entries in the SSEL and Analysis of Regional Differences in their Entry Rates." Research results and conclusions expressed are those of the authors and do not necessarily indicate concurrence by the Bureau of the Census or the Center for Economic Studies. All errors and omissions are our responsibility. ## 1. INTRODUCTION The role of education and human capital externalities is a key variable in recent theories of economic growth. Models posited by Romer (1986), Lucas (1993) and Krugman (1991) link such externalities within a geographically bounded region to higher rates of growth. Lucas (1988) emphasizes that the economies of metropolitan areas are a natural context in which to understand the mechanics of economic growth, and an important factor contributing to this growth is the catalytic role of human capital externalities within the cities. While the benefits of human capital to individuals have been extensively studied, economists are now realizing that individuals do not capture all of the benefits from their own human capital. Some benefits spill over to their colleagues and observers -- through discussions, example, publications, and even more positive attitudes toward change, risk, and new knowledge. Several interesting findings provide some groundwork for our study. First, Rauch (1993) finds that cities with higher average levels of human capital also have higher wages and land rents. Second, Glaeser et al (1995) find that for a cross section of cities a key economic determinant of growth is initial level of schooling, just as has previously been found for countries. They suggest that higher education levels influence later growth, not through increased savings, but by promoting higher rates of growth of technology through spillovers. Finally, Simon and Nardinelli (2002, 1996) find historical evidence for both the United States and the United Kingdom that cities with more knowledgeable people grow faster in the long run because (a) knowledge spillovers are geographically limited to the city and (b) knowledge is more productive in the city within which it is acquired. None of these studies, however, ask the question, "What type of activity do more-educated people pursue that leads to faster economic growth?" This question is important because if we wish to explain how growth occurs we need to identify the transmission mechanism from human capital to growth. Jovanovic and Rob (1989) develop a model where individual agents augment their knowledge through pair-wise meetings at which they exchange ideas. In each time-period, each individual seeking to augment his knowledge meets an agent chosen randomly from a distribution of agents. The higher the average level of human capital of the agents the more "luck" the agents will have with their meetings and the more rapid will be the diffusion and growth of knowledge. If this knowledge contributes to technical innovations, new products, processes, or markets, we have a microeconomic foundation not only for the impact of human capital externalities on total factor productivity, but also for making those external effects dependent on both the average level of human capital and the local intensity of individuals with relevant knowledge or examples to share. In a world of perfect information, employed agents confronted with new economic knowledge would not face a choice between developing the innovation within their existing firm or taking it outside. However, the asymmetry of such knowledge leads to a host of agency problems spanning incentive structures, monitoring and transaction costs. The existence of such agency costs provides an incentive for agents with new ideas to form their own new firms. And further, this same asymmetric nature of information causes the rate of new firm start-ups to vary from city to city, depending on the underlying knowledge conditions in each (Audretsch, 1995), In this paper, we empirically investigate how the new firm formation rates (and the subsequent survival of these new firms) are influenced by human capital differences in 394 labor market areas, while controlling for other regional characteristics that are also likely to affect firm formation rates. This analysis contributes to a regional growth literature, with its focus on human capital closely following much earlier work of Jacobs (1969) and Marshall (1890). This paper also contributes to the recent cross-sectional literature that argues that new ideas are important for economic growth (Glaezer et al 1992 and 1995). The focus on new firm formation also contributes to the growing literature on entrepreneurship (Lazear, 2002, Krueger and Pischke, 1997). Section 2 presents the data and discusses measurement of the new firm formation rate. Section 3 examines how and why the new firm formation rates in the service sector vary across geographic regions. Section 4 presents the empirical model, and the basic results for the service sector as a whole are in section 5. Section 6 examines results for nine subsectors of the service sector. Section 7 reexamines new service firm formations in terms of their three-year survival and exit data, and our conclusions are briefly discussed in the final section. We find that the extent of human capital already in a region has a significant effect on the new service firm formation rate. The service firm formation rate is even more sensitive to how densely populated (with establishments per thousand people) the local service sector already is. The greater this density is, the more probable are the relevant knowledge spillovers, and the more likely that the resulting new ideas will lead to new firm formations. ## 2. MEASUREMENT OF NEW FIRM FORMATION RATE #### The Data Most studies of firm birth rates have relied on net changes in numbers of establishments in consecutive years of Census' County Business Patterns aggregate data, although these provide only the net changes in numbers of business locations, without distinguishing between firms and establishments. Some use private data sources such as Dun and Bradstreet data, for which both the scope of coverage and the timing of new reports are issues. This study uses a new database that the Bureau of the Census has constructed for study of entry, survival, and growth in different types of businesses. The Longitudinal Establishment and Enterprise Microdata (LEEM) file has multiple years of annual data for every U.S. private sector (non-farm) business with employees. The current LEEM file facilitates tracking employment, payroll, and firm affiliation and (employment) size for the more than eleven million establishments that existed at some time during 1989 through 1998. This database was constructed by the Bureau of the Census from its Statistics of U.S. Business (SUSB) files, which were developed from the microdata underlying the aggregate data published in Census' County Business Patterns. These annual data describing establishments were linked together using the
SUSB Longitudinal Pointer File, which facilitates tracking establishments over time, even when they change ownership and identification numbers. The basic unit of the LEEM data is a business establishment (location or plant). An establishment is a single physical location where business is conducted or where services or industrial operations are performed. The microdata describe each establishment for each year of its existence in terms of its employment, annual payroll, location (state, county, and metropolitan area), primary industry, and start year. Additional data for each establishment and year identify the firm (or enterprise) to which the establishment belongs, and the total employment of that firm. A firm (enterprise or company) is the largest aggregation (across all industries) of business legal entities under common ownership or control. Establishments are owned by legal entities, which are typically corporations, partnerships, or sole proprietorships. Most firms are composed of only a single legal entity that operates a single establishment—their establishment data and firm data are identical, and they are referred to as "single unit" establishments or firms. The single unit businesses are frequently owner-operated. Only 4 percent of firms have more than one establishment, and they and their establishments are both described as multi-location or multi-unit. ² New firm formations include both new single-unit firms with less than 500 employees, and the primary locations of new multi-unit firms with less than 500 employees, firm wide. Those new firms that had 500 or more employees in their first year of activity appear to be primarily offshoots of existing companies.³ Single unit firm formations in year t are identified on the LEEM as non-affiliated establishments with a start-year of t or t-1 that had no employment in March of year t-1, and had positive employment below 500 in March of year t. This avoids inclusion of either new firms that have not yet actually hired an employee, or firms recovering from temporary inactivity. The 'start-year' is the year that the establishment entered the Census business register. We have also included most of the relatively few multi-unit firms (1500 to 6000 per year) that appeared to start up with less than 500 employees in multiple locations in their first year. We limited multi-unit firm formations to those whose employment in their new primary location constituted at least a third of their total employment in the first year. This rule effectively eliminated the 600 to 1000 new firms each year which were apparently set up to manage existing locations -- relatively small new headquarters supervising large numbers of employees in mainly older branch locations which were newly acquired, or perhaps contributed by joint venture partners. ## The Unit of Observation Within the United States, there are many levels of geographic units that have some economic data associated with them. Politically defined units include states, counties, cities and towns. But such politically defined units have boundaries that rarely represent the borders of functional economic areas. The U.S. Bureau of the Census has defined census tracts (areas of 3,000 to 5,000 residents) to facilitate collection of detailed data on where people live, and Metropolitan Statistical Areas (MSAs) for aggregation of politically defined urban units into more functional metropolitan areas. Most of the data collected for these measurement units are based on where people live, rather than where they work or shop. Data for geographic units based on the location of business establishments (where people work) are needed for measuring the effect of location-specific economic growth, productivity, employment, and other economic factors. These are also collected for various political units – particularly for states and counties. Although local government units (cities and towns) generally collect some economic data, they are rarely comparable across areas, because these data are frequently dependent on local tax laws. The city has the advantage of being a smaller geographic unit, within which there is reasonably integrated economic and social activity, which might be important for spillovers operating in dense areas. However, city boundaries are often quite arbitrary relative to the local patterns of economic activity, and their relatively small size means that they may be substantially influenced by neighboring political units.⁶ State and county level business data collected by the federal government are generally comparable across all the states, but most states are composed of multiple, diverse economic areas. Therefore analyses of economic data based on states as geographic units usually suffer both from aggregation problems due to the diversity of economies with a state. On the other hand, many integrated local economic areas cross both state and county boundaries, and both people and businesses flow freely back and forth across these boundaries, so the economic behavior of agents within a given state or county may be significantly affected by unmeasured influences from adjacent areas in other states or counties. Metropolitan Statistical Areas (MSAs) are multi-county units that are defined to include all of the densely populated areas surrounding the larger cities. These geographic units do a better job of ensuring that people both live and work within their boundaries. However, they are based on residential population densities, without regard for where people work. In addition, they are periodically redefined to keep pace with changing urban population patterns, and they exclude large areas of the country whose local economies are not centered on large cities. The geographic unit of analysis chosen for this study, Labor Market Areas (LMAs), substantially avoids all of the problems associated with the units discussed above. LMAs are aggregations of the 3,141 US counties into 394 geographical regions based on the predominant commuting patterns (journey-to-work). Each LMA contains at least one central city, along with the surrounding counties that constitute both its labor supply and its local consumer and business market. Many of the 394 LMA's cut across state boundaries, to better represent local economic areas. The LMA unit of observation has the advantage of including both the employment location and the residence location of the population and labor force within the same area. Being based on counties, a wide variety of data collected at the county or Zip-code level can be aggregated to construct LMA-level data. Finally, the 394 LMAs together cover the whole country, so that their data can be aggregated to U.S. totals, and all areas are represented. ⁸ ## The Sector of Inquiry This paper focuses on the service sector of the U.S. economy. Why do we feel that the service sector is preferable to manufacturing for analysis of new firm formation? First, there has been widespread concern among economists and policy makers alike about the dynamics of the service sector. The slowness of productivity growth in services, together with its rising share in nominal GNP and in employment, has been accused of exerting a major drag on productivity growth of the overall economy and its competitive performance. Second, the service sector has been growing much faster than other sectors, increasing its share of private employment from 28.3% in 1990 to 32.8% in 1998. Third, the broad range of firms in the service sector employ workers with a wide variety of skills, and tend to be more labor-intensive than capital-intensive, so that area differences in human capital may have a stronger impact on the service sector than on more capital-intensive sectors. Fourth, new firm formation rates are much higher in the service sector than in the manufacturing sector (Acs and Armington, 2002). Indeed, cities with high concentrations of manufacturing have typically been the slowest growing cities over the past twenty years. Finally, much of the growth in service jobs has been in new firms. While some of these new firms merely replace older establishments that have closed, many others serve new markets, provide new services, or apply innovative techniques to compete with older businesses. The local economic impact of formation of a new service firm is much broader than the immediate impact we can measure from the number of new jobs they create in the first year. New service firms may be providing the local market with services that were not previously available, or competing with existing providers to drive down prices or improve services. If their services are exportable, the new businesses may be generating income from outside the region, and perhaps contributing to a local specialized cluster that will attract yet more businesses and employees. And of course the new firms will buy products and other services from local businesses. #### The Firm Birth Rate Firm birth rates are calculated for each of the 394 LMAs, based on new firm formations during each of three recent time periods -- 1990 through 1992, 1993 through 1995, and 1996 through 1998. Because the Labor Market Areas vary greatly in size, the absolute numbers of new firm formations must be standardized by some measure of the LMA size before it is meaningful to compare them across areas. When dealing with the whole service sector, firm formation rates are calculated as the number of new firms per thousand labor force in the LMA in the prior year. This labor force approach has a particular theoretical appeal, in that it is based on the theory of entrepreneurial choice proposed by Evans and Jovanovic, (1989). Each new business is started by a worker, and the labor market approach implicitly assumes that the entrepreneur starts the new business in the labor market where he or she previously worked. When comparing new firm formation rates for different subsectors of the service industry we
need to standardize for both the differences in size of both areas and subsectors. For this purpose we express new firm formation rates in terms of the number of new firms relative to the number of establishments already in existence in that subsector and LMA. This could be termed the ecological approach, because it considers the amount of start-up activity relative to the size of the existing population of businesses. Two considerations of timing of the firm birth rate data should be noted. While new firms enter the business register underlying the LEEM file on a nearly continuous basis, their employment data are reported only for a pay period in March of each year. Since we require positive employment before recognizing new firm, if a firm begins activity after March, we do not count its formation until the following year. Therefore, each specified year's firm formation counts actually represent firms that hired their first employees sometime between April of the prior year and March of the specified year, for an average of nine months lagged reporting (Acs and Armington, 1998). Further, Reynolds et al (1995) and others have shown that the time between an individual's decision to create a new firm and the start of the resulting economic activity averages about two years, and is often longer. With such lags in the initialization and reporting of new firm formations, we do not expect to be able to identify a lag structure between differences in their annual rates and the regional factors associated with these differences, even though we have nine years of annual data on new firm formations. ## **Variations in Regional New Firm Formation Rates** Table 1 shows annual variations in the numbers of new firm formations and the birth rate for service firms in the U.S. Gross service firm formations were increasing fairly steadily during the 1990s, to just under 200,000 in 1998, or nearly two fifths of all firm formations. Net service firm births, defined as annual firm formations minus firm deaths during the same year, average about 25,000 during the 1990s, and vary widely. Net firm births in services accounted for about two thirds of the net firm births in all industries in most of these years (not shown). The rate of new service firm formation per thousand workers in the labor force increased from 1.375 in 1990 to 1.452 in 1997, and it fell slightly in 1992 and again in 1998. Services accounted for 35.1% of all firm formations in 1990, and increased their share to 38.4% of all firm formations in 1998. At the same time, employment in services increased from 28.3% of total to 32.8. Table 2 looks at some of the regional variation across LMAs in the new firm formation rates, again using the number of new service firm formations per thousand workers in the labor force. Table 2a shows the twenty LMAs that have the highest average birth rates in the period of 1996 through 1998, as well as the twenty lowest. The top twenty LMAs ranked by birth rate had an average annual service firm formation rate of 2.26 per thousand of labor force, while the lower extreme averaged only a third as many new service firm formations, with 0.77 per thousand of labor force. Note that the list of LMAs with the highest birth rates appears to be almost evenly divided between very large LMAs and relatively small LMAs, but all the LMAs in the lowest birth rate group were relatively small. Table 2b lists the LMAs with the largest and smallest populations in 1995. There is considerable variation in the birth rates of the large LMAs, varying from Miami FL with a birth rate of 2.52 new service firms per thousand of labor force down to Bridgeport CT with only 1.24. These 15 largest LMAs had an average new firm formation rate of 1.67, with an average corresponding three-year increase in employment of 4.68 percent. At the same time, the smallest 15 LMAs averaged only 1.00 new service firm formations per thousand labor force, with only half the rate of growth in employment. This raises the question, which we will address later, of whether larger places typically have other characteristics which account for their higher service firm formation and higher growth rates, or whether it is the larger size of these economic areas that contribute to their higher average rates of new service firm formation and employment growth. ## 3. WHY DO BIRTH RATES VARY ACROSS ECONOMIC AREAS? It is clear from the previous section that the service firm formation rates vary greatly across local economic areas. Recently a growing literature has sought the determinants of such local variation in rates of new firm formation, and has identified a number of factors that contribute to these differences. The agglomeration effects that contribute to new firm formation can come both from demand effects associated with increased local population, income, and business activity, and from supply factors related to the quality of the local labor market and business climate. Among areas with broadly similar regional demand and business climate characteristics, there are further differences in rates of new firm formation and economic growth that are associated with the specific qualities of their human capital, and the propensity of locally available knowledge to spillover and stimulate innovative activity which culminates in new firm formations. Highly educated populations provide the human capital embodied in their general and specific skills for implementing new ideas for creating new businesses. They also create an environment rich in local knowledge spillovers, which support another mechanism by which new firm start-ups are initiated and sustained. Thus, regions that are richer in educated people should have more start-up activity. Variation in local new firm formation rates should be positively related to local educational attainment rates. Furthermore, areas, which already have relatively intense development of service businesses, will have higher levels of service firm formations, resulting in large part from spillovers of relevant specialized knowledge. We would expect that areas with relatively high shares of high-school dropouts would have lower rates of new firm formation. Lazear (2002) has contributed insights into one mechanism that contributes to the higher firm formation rates in larger cities, based on the presence of higher levels of individuals with a 'career' life-mode and a college education. Because their dominant value is the advancement of their career, although they are most likely to be working in large hierarchical private or public sector organizations, they will start their own businesses if this becomes the best way in which to benefit from their skills, knowledge and expertise. These businesses are often technologically advanced, innovative and with good marketing capabilities. Career mode entrepreneurs are often concentrated in large metropolitan areas and smaller attractive cities. In fact, the 1990's saw an increase in the incidence of highly educated individuals starting new businesses, especially in the technologically advanced sectors of the economy, like computers, biotechnology, and internet-dependent businesses. However, there was also an increase in startups of many service businesses using relatively unskilled labor for services such as building cleaning, security, detective, and secretarial services. These may be started by career-oriented individuals who have recognized opportunities or developed new ideas to allow them to compete favorably in these markets, based on their own experiences or on spillovers from others. New firm start-ups should be positively associated with higher levels of local human capital (including relevant knowledge spillovers): (1) Firm Birth Rate $$_{LEMt+2}$$ = α_L + β Human Capital $_{Lt}$ + $_{-}$ [X] $_{Lt}$ + $_{e}$ $_{L}$ where X is a vector of control variables, the subscript $_{\text{L}}$ indexes LMAs, $_{\text{EM}}$ is the subsector, t refers to time and e is stochastic disturbance. The conditioning information set is a vector of exogenous population and business variables specific to each labor market area L. ## 4. EMPIRICAL MODEL From the above discussion, it should be clear that the major hypotheses concerning the regional variation in firm formation rates deal with differences in levels of human capital and opportunities for spillovers, while controlling for local differences in a set of other regional characteristics which are likely to affect new firm formation rates. To test the basic hypotheses that the new firm formation rates are positively related to the level of human capital in a region, we estimate a regression model where the dependent variable is the average annual new service firm formation rate (dividing births by the labor force in thousands) for 1996-1998. This is analogous to the method used by Keeble and Walker (1994) and Armington and Acs (2002). The explanatory (independent or exogenous) variables include those discussed below. ## **Independent Variables** To measure the level of human capital in each local economy we use two measures of educational attainment in each region, and a measure of the relative intensity of businesses in the same sector. The share of *college graduates* is defined as the number of adults with college degrees in 1990 divided by the total number of adults. This is a proxy measure that covers both technical skills needed in the economy, for example engineers and scientists, and skills needed to start and build a business, like finance and marketing and complex reasoning. In 1990, an average of 16 percent of the adult (at least 25 years old) population of the U.S. had a college degree, ¹¹ but this varied from a low of 6 percent to a high of 32 percent across LMAs. Its simple correlation with the new firm formation rates in LMAs is 0.29 and we expect it to be positively related to the birth rate, even after controlling for other important factors (Glaeser et
al, 1995; Rauch, 1993; Simon and Nardinelli, 2002). However, there are also arguments against this positive impact of higher educational attainment leading to higher new firm formation rates. Prior U. S. empirical work has presented rather convincing evidence at the individual level that, ceteris paribus, educational attainment levels are positively associated with new business formation (Evans and Leighton, 1990 and Bates 1991). But when regions are the unit of analysis, there is a credible contrary hypothesis. LMAs with a high proportion of the workforce having both high educational qualifications and managerial experience may be more likely to provide greater opportunities for individuals to obtain secure and rewarding employment with large firms, without having to take the risk of becoming an entrepreneur themselves. The second measure of educational attainment that we use is the *high-school dropout* rate, defined as the percentage of adults (population 25 years or older) without college degrees who also do not have high school degrees in 1990. This high school dropout rate should be a good proxy for the proportion of unskilled and semi-skilled labor in the LMA, and should be negatively related to the birth rate. While many high-school dropouts are employed in some of the personal and business service activities, few of them have the skills to start and manage a new firm themselves. In fact, the simple correlation between the high- school dropout rate and the new firm formation rate is –0.19. Nationally, 33 percent of non-college adults were high-school dropouts in 1990, and this varied from 17 to 60 percent across LMAs. However, there is a contrary argument similar to that above for college education, that areas with large shares of high-school dropouts will offer fewer employment opportunities for them, so they need to start businesses themselves in order to support themselves and their peers. Formal education itself does not usually provide either the skills or the inspiration to start a new business. But higher education trains individuals to rationally assess information, and to seek new ideas. Therefore more educated people are more likely to acquire useful local knowledge spillovers from others who are involved in research or in managing some service business. The quantity of potentially useful knowledge spillovers is expected to be a function of the number of similar business establishments, relative to the population of the economic area. Service-industry intensity is defined as the number of service establishments in the region divided by the region's population in thousands. The greater the number of establishments relative to the population, the more spillovers should be facilitated due to density of establishments (Ciccone and Hall, 1996). # **Regional Control Variables** The human capital variables whose impact we are analyzing are not the only explanation for differences among LMAs in new firm formation rates. We control for differences in a number of other regional characteristics, which are commonly thought to influence the rates at which new firms are formed. Summary statistics are provided in Table 3 for the new firm formation rates, and for all of the regional socio-economic variables that are discussed above and below. Population growth is the average annual rate of change in the local population in a previous period (calculating the two-year change from the ratio of, for instance for 1996-1998 firm formations, the 1995 population divided by 1993 population, and taking the square root of that two-year change ratio to calculate the annual change rate). Population growth captures the extent to which cities are relatively attractive to both migrants and immigrants, for living and for doing business. The growth in a region usually causes subsequent proportional growth in businesses which market to that region's consumers or businesses. This growth might take place either by expansion of existing businesses, or by creation of new businesses. A growing population increases the supply of potential founders of new businesses, and it increases the demand for consumer services. Income growth is the average annual rate of increase of personal income in the region from 1993 to 1995, calculated using the same formula as for population. Income growth in excess of population growth captures local growth in labor productivity, and concomitant increases in local average quality of life. Two different mechanisms contribute to the expectation that areas with faster growing incomes would have higher rates of new firm formation. The first is that wealthy areas are more likely to have higher disposable income, leading to greater demand for a wider range of income-elastic services. Secondly, this higher income growth rate enables potential new business founders to raise capital more easily at lower cost, thereby facilitating new firm formation. Higher levels of either or both of these growth factors for the preceding period are expected to promote higher new firm formation rates (Reynolds, 1994). We control for agglomeration effects in each region by including the log of population as a control variable, because we expect proportional differences in population to impact the new firm formation rates (rather than absolute value differences). Agglomeration effects are expected to have a positive impact on the start-up rate. Lucas (1993) asserts that the only compelling reason for the existence of cities would be the presence of increasing returns to agglomeration of resources, which make these locations more productive. However, agglomeration effects may be more complex, and have effects that vary across different types of service sub-sectors. The *unemployment rate* is calculated for the two-year period prior to our start-up measurement period – for example, the average number of unemployed in 1994-1995 divided by the labor force in 1994. Audretsch and Fritsch (1994), and Armington and Acs 2002 have used this measure with sometimes conflicting results — it is not clear whether the relative impact of local differences in unemployment rates is negative or positive. The simple correlation between the unemployment rate and the firm birth rate is close to zero and is not statistically significant. The unemployment rate has been traditionally used as a measure of local economic distress, which would suggest it serves primarily as an indicator of local business health, so that higher unemployment should be associated with fewer new firm formations. In many studies of new firm formation in the 1980s, there was a heavy emphasis on the possible positive explanatory power of unemployment (Evans and Leighton, 1990, Storey, 1991). Unemployment had then increased significantly in several countries and stayed at very high levels over an extended period. It was suggested that when workers were unemployed they might be more likely to start their own businesses. This activity, in turn, might reduce the unemployment rate as the resulting new firms employ not only the owners, but also others. This effect of unemployment may dominate in the service industries, with its generally lower capital requirements. All-Industry intensity is the total number of private sector establishments in the region, divided by the region's population. Some prior studies have attempted to assess the potential for positive effects from spillovers using population density, or establishment density, the number of units per square mile. Such measures, however, are more indicative of physical crowding than of communication opportunities. Therefore, we introduce this new measure that captures the general business intensity of an area, relative to its population. density and the number of establishments in a region. It may also be thought of as the ratio of an area's business density (establishments per square mile) to its population density (people per square mile). The all-industry intensity variable serves to control for differences in crowding of businesses, relative to the population. Since we have already taken into consideration the local intensity of establishments in the service sector, we expect that the greater the density of all establishments, the lower the service firm formation rate will be (Acs, FitzRoy and Smith, 2002). Establishment size is a proxy for the broad structure of business in the region. It is measured as 1994 all-industry employment divided by the number of all-industry establishments in 1994 in the region. A local business structure with no dominant large firms may offer fewer barriers to entry of new firms. Furthermore, where small firms predominate in a geographical area there is a much broader population of business owners, and more individuals may visualize their own careers as leading to the founding of independent new firms. Thus the average size of area establishments should be negatively related to the new firm formation rates, since larger average size indicates greater dominance by large firms or branch plants (Armington and Acs, 2002). Of course, some of these control variables may in fact be endogenous to, or at least correlated with, other variables. Although income and population growth was measured for a previous two-year period, such regional differences are likely to persist over time, and future growth differences certainly result from current differences in startup rates. In fact, much of the economic geography literature today is concerned with cumulative growth mechanisms in which cause and effect appear to be simultaneous. ¹² #### 5. EMPIRICAL RESULTS Table 4 shows the results of least squares regression on the 1990-1992, 1993-1995 and 1996-1998 average annual firm formation rates for the service sector for 394 Labor market Areas. We present standardized beta coefficients¹³, so that each parameter indicates the sensitivity of birth rate variation to normalized variation in the corresponding independent
variable. The t-ratios shown for each were calculated from the simple estimated standard errors. These were also calculated with a correction for heteroscedasticity, and these results were very similar to the uncorrected standard errors. The estimated coefficients are generally consistent with our expectations, but with several important exceptions. The explanatory and control variables together explain about two-thirds of the regional differences in new service firm formations rates. Only two of the three human capital variables showed the hypothesized relationships. First, for human capital measured by share of college graduates, the coefficients are positive and statistically significant for all except the 1993-95 periods, confirming that regions with higher shares of college-educated adults have higher firm formation rates. This positive result on human capital is consistent with previous research (Storey, 1994). The positive and statistically significant coefficient for high-school dropouts as a share of the non-college adult population is at first surprising -- however it is consistent with our earlier results for the whole economy (Armington and Acs, 2002). There we suggested that after controlling for the proportion of adults with college degrees, the additional effect of a greater share of less educated workers is to facilitate the startup-up process by providing cheap labor for the new firms. Even the most sophisticated businesses need some workers who are less educated to do the manual labor. Thus, the relationship between educational attainment and new firm start-ups at the regional level may be U-shaped, with both low levels and high levels of education conducive to firm formation and growth. Thirdly, the coefficient on intensity of service establishments is positive and statistically significant, suggesting that regions that already a relatively strong supply of service establishments will have higher rates of new service firm formation, as predicted by the theory of regional spillovers (Jovanovic and Rob, Indeed, this factor has the strongest relationship of any of our 1989). independent variables. The 0.60 value estimated for the standardized coefficient indicates that a locality with a service establishment intensity that is one standard deviation more intense than the mean will be likely to have firm startup rates that are 0.6 standard deviation higher than the mean. When we tried replacing this measure of service establishment intensity with the share of employment in services, the estimates were much weaker, so we conclude that it is important that the local service sector have many establishments, rather than many employees with service experience. Furthermore, once we control for the intensity of service establishments, the additional intensity of all establishments is negatively related to service firm formation. This suggests that start-ups are facilitated by spillovers from clusters of similar establishments, but that a relatively high intensity of other types of establishments actually discourages new service firm formation. Crowding, in general, does not lead to higher rates of service firm start-ups. These results are interesting because they shed additional light on the debate between diversity and specialization (Glaeser, 1992). They suggest that spillovers have important positive effects within broad industry sectors, but do not play an important positive role across sectors. These results are consistent with Acs, FitzRoy and Smith (2002) who found no spillovers across unrelated industries. Note also that the coefficient on the unemployment rate is positive and statistically significant for 1990-1992, when the economy was undergoing a small recession. However, it is negative and barely significant during 1993-1995 and insignificant during 1996-1998, suggesting that this positive effect disappears as the economy improves, or as mean unemployment falls. These results are inconsistent with some previous research (Storey, 1991) that generally found a negative relationship between unemployment and start-ups in a cross sectional analysis. While the implication here is that during recessions workers shift from being employed to unemployed, the overall entry rate in the region tends to go up slightly, although there is no direct evidence that the formerly unemployed workers were the ones starting the new businesses. Moreover, the service firm formation rate during the period with the 1991 recession was slightly lower that in more expansionary periods. The signs on the other control variables are as expected. Local population growth differences had the strongest association with new firm formation rates. Regions that have higher per capita income growth, higher levels of agglomeration and lower average firm size grow faster. Our results are generally robust for the three different periods. ## 6. SUBSECTORS WITHIN THE SERVICE INDUSTRY Hoping to better distinguish the impacts of our independent variables on the startup rates of various types of service activities, but limited by data disclosure constraints, we defined 9 service subsectors, using two dimensions that should be relevant to our analysis of variation in startup rates. The dimensions chosen were the market segment served and the customary education requirement for founder of new firms in each class of service activity. Each of these dimensions was broken into just three categories, so that applying both dimensions resulted in the classification of all services into nine subsectors, within which the service activities were fairly homogeneous with respect to these two dimensions. The most obvious reason for variation across locales in their rates of new service firm startups is variation in local demand for services, so we distinguished three general markets — local consumers, local businesses, and non-local (broader regional, national, or export) markets. Each four-digit Standard Industrial Classification code was assigned to one of these market segment categories, based on close reading of the descriptions of the activities within the definition of the code. It was expected that a substantial portion of the variation in startups of local consumer service firms would be associated with variation in recent increases in population. Similarly, it was expected that locales with relatively high numbers of businesses (intensity relative to the population) would be associated with higher rates of local business service firm formations. New service firms serving a broader, non-local market should be considerably less sensitive to these local market differences. Thus, this dimension improves the control of local variation in demand for new service firms. A major factor affecting the supply of new service firms is the availability of individuals with the qualifications generally needed to recognize the opportunities, identify new services, markets, or delivery systems, organize the new firm, and hire the first employees. We therefore expected that the relative supply of adults with various levels of education would be associated with the variation in new service firm formations in sub-sectors typically founded by entrepreneurs with those levels of education. We distinguish activities that are most frequently started by people who do not have college degrees (called 'high school' level for simplicity), from those generally requiring an 'advanced' (graduate, post-graduate, or professional) degree, and assigned the remainder to 'college.' These allocations were based on subjective judgements, using our general knowledge of service industries, supplemented by detailed descriptions of the 4-digit SIC classes in the 1987 Standard Industrial Classification Manual. 15 The resulting subsector classifications for each 4-digit SIC are listed in the Appendix, where they are ordered by SIC code within each sub-sector. Data on the number of establishments and employees in each 4-digit SIC in 1995, and their net changes to 1998, as well as the total number of new firm formations during 1996 through 1998 per hundred (1995) establishments, are provided for each entry in this table. 16 Table 5 shows average annual firm formation rates and shares of total service employment for the nine services-sub-sectors defined according to their market segments and founders' education requirements. Looking first at the new firm formation rates by education requirement, note that they are quite similar for all three categories, ranging only from 8.33 for advanced degrees, up to 9.29 for those types of service industry businesses that are probably founded by individuals with only a high school education. But when we segment the service sector by market, we find that the firm formation rate for service businesses that focus on local consumer markets (which account for about 55 percent of employment in services) is only 7.18 new firms per hundred establishments in that market category. At the other extreme, the segment of services that caters to non-local markets had 12.66 new firms per hundred existing establishments (but accounts for only 19 percent of employment in services). For the nine sub-sectors defined by the education requirement and the market segment together, the firm formation rate was highest, at 14.78, for businesses in non-local markets with founders normally having advanced degrees. The sub-sector requiring the same advanced degree for founders, but serving the local consumer market, had only 5.31 new firms for each hundred existing establishments in that sub-sector. For businesses that normally require a college degree for their founder, the birth rate is quite similar across all three of the market segments. Businesses requiring less educated founders (high school degree) also showed great variation across market segments, with high formation rates for non-local market, and low ones for the local consumer market. The first subsector regression model
reported in Table 6 is a simple pooled regression on average new firm formation rates for 1996 through 1998, where each observation is a subsector in an LMA. Thus, there are 3546 observations, from each of the nine subsectors in each of the 394 LMAs. If we use $_{\rm L}$ to indicate LMA and $_{\rm EM}$ to indicate subsectors distinguished by Education and Market, we can specify this model as follows: (2) Birth rate_{LEM} = f (Coll _L, HighSch Drop _L, Subsector estab intensity _{LEM}, Pop gro _L, Income gro _L, Pop log _L, Unempl _L, Estab Size _L, All-ind estab intensity _L). Most coefficients fall somewhat, relative to the all-service model results shown in the first column (repeated from Table 4), suggesting that the independent variables are not equally important to all of the subsectors. The coefficient on the all-industry establishment intensity falls substantially because it had been elevated as a result of some collinearity between the service industry intensity and the all-industry intensity, but there is much less multi-collinearity between the service subsector intensity levels and the all-industry intensity. Using the more detailed subsector birth rates and subsector intensity rates also reduces the adjusted R-squared, because some of the additional variation in birth rates across subsectors is not as well explained. Obviously, the problem with this simple pooled subsector model is that it does not allow different subsectors to have differences in their relationships to the exogenous variables. When we discussed the reasons for defining those subsectors, we focused on some expected differences in their coefficients with some of these variables. Each subsector model could be separately estimated, but that would not restrict the coefficients on the locality variables that we expect to be unaffected by subsector differences. Alternatively, we could estimate the model separately for each of the dimensions – education and markets. But that fails to make use of the information we have on how these LMAs differ on both dimensions simultaneously, so the results would be subject to aggregation errors, which could be avoided by making use of the lost information. In order to allow for variation in the estimated coefficients of variables that should be sensitive to our sub-sector dimensions, while controlling consistently for other regional characteristics, we expand the independent variables to be subsector-specific for the dimensions we want to test. Naturally, we expected the educational attainment variables to be sensitive to the Education requirement We also wanted to investigate how the intensity of existing dimension. establishments in each subsector affected the rate of new firm formation in different market segments. We anticipated that subsectors that differed in education requirement might differ in their relationship to income growth rates and unemployment rates. Market segment was expected to affect how the startup rate varied with population growth, the average size of local establishments, and the intensity of all business establishments in the locality. As mentioned earlier, we added the log of population because we found that we were systematically underestimating growth rates in the largest LMA's, and we therefore had to accept that they were being impacted by an agglomeration effect that was not being represented adequately by our other variables. Since little is known about this residual agglomeration effect, we did not try to anticipate whether it would be sensitive to Market segment or Educational requirement, and therefore tested it with both dimensions. Using the previous notation, this more detailed pooled estimation model has the following form: (3) Birth rate_{LEM} = f (Coll _{LE}, HighSch Drop _{LE}, Subsector estab intensity _{LEM}, Pop gro _{LM}, Income gro _{LE}, Pop log _{LEM}, Unempl _{LE}, Estab Size _{LM}, All-ind estab intensity _{LM}). In order to estimate this model, we first standardized all of the exogenous and endogenous variables to have a mean of zero and a standard deviation of one, within each of the nine subsectors. Therefore, each represents a relative measure for the LMA, within the subsector. Then we created dummy variables for each of the three values for each of the sub-sector dimensions – Market and Education. Finally, we multiplied each exogenous variable times the appropriate dummies to create specialized exogenous variables that distinguished among the dimensions we wanted to test for differences in estimated coefficients. The results of the estimation of this model are shown in the last six columns of Table 6. Looking first at the human capital variables in the estimated model whose coefficients are shown in the last 6 columns of Table 6, we see that the share of adults with college degrees is not significant for the formation rate of service businesses requiring only a high school education for the founder. For services businesses requiring a college education, the variation in the local formation rates is much more sensitive than was indicated by either the all-service regression or the pooled sub-sector regression. There is also a significant positive relationship between the share of adults with college degrees and the formation rates of service businesses normally requiring an advanced degree for the founder. This results from the high correlation of the distribution of college degrees with that of advanced degrees. The positive and statistically significant coefficient for the relationship of shares of high-school dropouts to formation of new service firms that require advanced degrees suggests that such businesses may be more dependent on having a large pool of unskilled labor. The statistically insignificant coefficients for the impact of the share of high school dropouts on formation rates in the subsectors of services that require only high school or college degrees suggests that such businesses are not as sensitive to the supply of unskilled labor. They may find that the unskilled labor supply in most areas is adequate for their needs. The relative intensity of establishments in the same sub-sector of services is a significant explanatory variable for all market segments, but the formation of new firms serving non-local markets is particularly sensitive to the prior existence of similar businesses. This corroborates the many prior case study analyses that addressed the spillover effects of certain rapidly growing local industry clusters, and suggests that these spillover effects are particularly important for businesses that are not focusing on local markets. Most of the estimated coefficients for regional characteristics crossed with education or market dummies were similar to those estimated without such distinctions. However, the differences that appeared are quite illuminating. The log of population was crossed with all six dummies, and the tiny and insignificant variables crossed with College degree and with Non-local markets were later omitted, to strengthen the remaining estimates. These show that, unlike services to local markets, those to non-local markets are not sensitive to the size of the local economic area. Perhaps the high coefficient on sub-sector intensity for non-local services has captured all of the relevant agglomeration effects for that sub-sector. Distinguishing by the education dimension, larger population contributes a bit to the formation rate of services firms requiring founders with advanced degrees, but it reduces the formation rate of firms normally started by high school dropouts. The coefficient on unemployment is positive and statistically significant only for service firms normally started by college graduates. This provides some clarification of the conflicting results found in previous studies of the effects of unemployment levels on new firm formation rates. Apparently, after controlling for regional differences in income growth rates, an increase in unemployment tends to lead to an increase in new firm formation by those with college degrees, but not by high school dropouts or those with advanced degrees. Finally, the negative coefficient on average size of local businesses is strongest for formation of new firms serving local consumer markets, while that on the intensity of all establishments is significant only for formation of new firms serving non-local markets. These results suggest that the regional differences in new firm formation rates do indeed depend to a large degree on the educational requirements and the market served by the newly formed firms. In particular, the local levels of educational attainment impact primarily the firm formation rates of the types of firms that are normally founded by better educated entrepreneurs, and do not affect startup rates for those normally founded by individuals with less that a college degree. While formation rates of all service businesses are higher in areas with higher intensities of similar service establishments, new formations of firms serving non-local markets are three times more sensitive to this than those serving local consumer markets, and those serving local business markets are twice as sensitive as those serving local consumers. #### 7. SURVIVAL AND FAILURE OF NEW FIRMS In this section, we ask a different question than in the previous section. That is, does the level of human capital in a region have a different impact on the region's rate of successful new firm formation than on its rate of unsuccessful firm formation? Can we identify factors that contribute more to the formation of firms that fail within their first three years, than to firms that survive their first three years? This is an important question because new firm formation is generally not an end in itself, but is promoted for its contribution to economic growth. The new firms that fail quickly contribute little to a local economy beyond temporary disruption. While there has
been very little research on firm survival differences at the regional level, it has been examined carefully in the contest of industrial organization studies (see, for example, Geroski 1995). What we know from the industrial organization literature is that small scale, de novo entrants have a relatively short life expectancy. That is, new firm formation appears to be much easier than the continuing survival of a new business. While the traditional literature has focused on entry barriers, it is difficult to reconcile the theoretically high entry barrier concept with the actual high entry rates. If, however, barriers to entry are thought of as obstacles that prevent firms from surviving long in the market, then the data present less of a puzzle. Audretsch (1995) found that indeed scale economies and product differentiation do constitute barriers to survival, but these can be overcome when firms innovate and learn how to survive. Two conflicting hypotheses can be put forward with regard to the role of the education level of the entrepreneur in influencing business survival. One argues that education provides a basis for intellectual development, which the entrepreneur requires to be in business successfully, and that higher levels of education provide the individual with greater confidence in dealing with customers and suppliers. In short, this approach says that education is an essential constituent of the human capital needed for business success. The converse argument is that business ownership is not an intellectual activity. Instead, entrepreneurship is an opportunity for the less academically successful to earn high incomes. It may even be that individuals with the high academic attainments are likely to be insufficiently challenged by the many mundane tasks associated with business ownership. Storey (1994) cites empirical evidence from seventeen studies, of which nine found no relationship between education and survival, while the other eight showed some form of positive relationship at the individual level to firm survival. While location may not play a specific role in the survival of individual firms, the general consensus is that location influences the overall probability of survival. In fact the new sociology suggests that regions and networks may be more important for growth and survival of entrepreneurial firms than individual initiative (Thornton, 1999, and Littunen, 2000). The data for this study were constructed to facilitate analysis of the relationships between local differences in new firm formation rates and various characteristics of economic areas, including the human capital. While these data are not suitable for analyzing the impact of the different aspects of the individual, the firm and the regional economy on the survival probabilities of new firms, they are suited to a more limited goal. We test whether the human capital factors that we have used to help explain local differences in formation rates of service firms relate differently to formation rates of successful businesses than to formation rates of businesses that close within three years. More specifically, we hypothesize that the formation rates for successful businesses are more strongly related to our human capital variables than the formation rates for businesses that close quickly. Table 3 includes summary statistics for new firms surviving three years, and for new firms closing within three year of their formation, for service firms that were formed during two periods -- from 1990 to1992 and from 1993 to1995. The annual average number of surviving new firms was about 0.8 per thousand labor force, which is about 63 percent of all new service firm formations. In other words, nearly two-thirds of the new service firms survived at least three years, while the other third failed before their third year. This ratio was little different for the 1990 to 1992 period, which encompassed a small recession, and the 1993 to 1995 period, with its recovery and rapid growth. Table 7 presents estimates of the same model used in Table 4, but estimating the coefficients separately for the surviving firm formation rates and the closing firm formation rates, again using all 394 LMAs as our units of observation, for two consecutive time periods. We again present standardized beta coefficients so that each parameter indicates the sensitivity of survival rate variation to normalized variation in the corresponding independent variables. Naturally, the coefficients estimated for Survivors and Closed formation rates can be averaged to get the coefficients estimated for the sum of these two variables, which is found in Table 4. But these coefficients do not show the hypothesized pattern of human capital factors having stronger relationships to the surviving formations than to the closed formations. Looking first at the two sets of coefficients for surviving and closed firms that were formed in 1993 to 1995, we note that the share of adults with college degrees, has no significant relationship with the formation rates of closed businesses, while this relationship is stronger for surviving businesses than it was for all new service firm formations. The coefficient for the share of high school dropouts is also positive and statistically significant, with a stronger relationship to closed formations than to surviving formations. This stronger association of dropout rates with failed formation rates suggests that people that start businesses without adequate education are more likely to fail. This supports the finding of Bates (1997, p.1). In that author's words, "People most likely to pursue self-employment are highly educated and skilled, often possessing significant personal financial resources. Likewise, those lacking the requisite skills and capital, whether immigrants or otherwise, are unlikely to start small businesses. Among people who choose self-employment without appropriate education, skills and financial resources, business failure and self-employment exit rates are high." However, the estimated coefficients for 1990 to 1992 new firm formation rates show share of adults with college degrees having a stronger relationship to the rate of failed formations than to the rate of surviving formations. Could it be that higher shares of college degrees lead during recessions to higher rates of formation of new firms that fail, while during growth periods there is no such relationship? Further research is needed to resolve this question. The coefficient on the intensity of service establishments is also slightly higher for new formations that fail than for those that survive, suggesting that the knowledge spillovers and networking that are facilitated by greater intensity of similar businesses are more important to the formation of businesses that fail quickly. This relationship is consistent over both of our available time periods. Most of the variables controlling for other differences in regional characteristics show little difference in estimated coefficients for the surviving formations and the closed formations, and for the two time periods. However, the unemployment rate coefficients remain negative for the growth period and positive for the recession period. It appears that during that recession, areas with higher unemployment rates contributed to higher rates of formation of both surviving and closing businesses. But the coefficient on unemployment for surviving new businesses in the growth period is not statistically significantly different from zero, while that for closed formations is strongly negative and significant. ### 7. CONCLUSIONS This paper has used a model of geographic variation in firm birth rates, focusing on their relationship to local human capital and the potential for knowledge spillovers from existing similar businesses. A key variable for the firm birth rate, as for economic growth, both within cities and within countries, is the educational attainment of the labor force. Although the actual knowledge acquired with a college degree seldom suffices as the basis for a successful new business, the analytical methods learned in college facilitate both future acquisition of knowledge and openness to new ideas received as spillovers from other activities in the area. Indeed, after controlling for basic differences in the underlying rates of population growth, the strongest factor accounting for differences in new firm formations was the local intensity of other similar businesses in the area. These results suggest that higher education influences later growth through the increased discovery and implementation of innovative ideas, resulting in more new firm formations. In addition to the positive impact of higher proportions of adults with college degrees on rates of new firm formation, we also found an additional positive impact of higher proportions of high school dropouts among the non-college-educated portion of the adult population. However, when we examined this for various sub-sectors of the service sector, we found it to be strong only for service activities that normally are started and managed by persons with advanced degrees. Therefore that coefficient must indicate a stronger tendency to start such businesses in areas that have relatively more unskilled (or cheap) labor. Population growth was the most important of the regional characteristics used to control for other area differences that were likely to affect new firm formation rates. The unemployment rate appears to be unimportant except in years of recession, when higher unemployment rates contribute to higher firm formation rates. We had expected that the estimated coefficients of the model explaining area differences in the rates of formation of firms that survived at least three year would differ from those for firms that closed within three years. However, we found no clear differences across these two types of new firms. Many of the most interesting
explanations for the connection between growth and human capital levels across countries have focused on productive externalities generated by schooling. The potential for these externalities differs greatly across cities in the U.S., depending on both the levels of education of their work force, and on the strength of the presence of existing businesses in the same industry sector. It appears that an important mechanism by which these externalities contribute to economic growth in cities is through their impact on the level of entrepreneurship. And entrepreneurship provides the catalyst for increasing productivity, as well as increasing diversity and volume of goods and services produced in an area. ## REFERENCES - Acs, Z. J. and C. Armington, 1998, 'Longitudinal Establishment and Enterprise Microdata (LEEM) Documentation', *Center for Economic Studies*, U. S. Bureau of the Census, Washington D. C. CES 98-9. - Acs, Z. J. and C. Armington, 2002, "Economic Growth and Entrepreneurial activity," *Center for Economic Studies*, U. S. Bureau of the Census, Washington D. C. CES 02-xx. - Acs, Z. J., F. FitzRoy, and I. Smith, 2002, 'High Technology Employment and R&D in Cities: Heterogeneity vs. Specialization', *Annals of Regional Science*, **36**(3), 373-386. - Armington, C., and Z. J. Acs, 2002, 'The Determinants of Regional Variation in New Firm Formation', *Regional Studies*, **36**(1) 33-45. - Audretsch D. B. and M. Fritsch, 1994, 'The Geography of Firm Births in Germany', *Regional Studies* **28**(4) 359-365. - Audretsch D. B., 1995, 'Innovation, Growth and Survival', *International Journal of Industrial Organizations* **13**(4), 441-458. - Bates, T., 1997, 'Race, Self-employment, and Upward Mobility: An Illusive American Dream; Response to John Sibley Butler's Review Essay', *Small Business Economics* **12**(2), 189-190. - Bates, T., 1991, 'Commercial Bank Financing of White and Black Owned Small Business Start Ups', *Quarterly Review of Economics and Business* **13**(1), 64-80. - Ciccone, C. and R. E. Hall, 1996, 'Productivity and the Density of Economic Activity', *American Economic Review* **86**(1), 54-70. - Executive Office of the President, Office of Management and Budget, 1987, Standard Industrial Classification Manual, NTIS Order No 87-100012. - Evans, D. and B. Jovanovic, 1989, 'Estimates of a Model of Entrepreneurial Choice Under Liquidity Constraints', *Journal of Political Economy* **95**, 657-74. - Evans, D. and L. S. Leighton, 1990, 'Small Business Formation by Unemployed and Employed Workers', *Small Business Economics* **2**, 319-330. - Geroski, P., 1995, "What do we Know About Entry," *International Journal of Industrial Organization*, **13**(4), 413-614. - Glaeser E. L., H. Kallal, J. A. Scheinkman and A. Shleifer, 1992, 'Growth in Cities', *Journal of Political Economy* **100**(6), 1126-52. - Glaeser, E. L. J. A. Scheinkman and A. Shleifer, 1995, 'Economic Growth in a Cross-Section of Cities', *Journal of Monetary Economy* **36**(1), 117-43. - Jacobs, J., 1969, *The Economy of Cities*, New York: Random House. - Jovanovic, B. and R. Rob, 1989, 'The Growth and Diffusion of Knowledge', *Review of Economic Studies* **56**, 569-582. - Keeble, D. and S. Walker, 1994, 'New firms, Small firms and Dead Firms: Spatial Patterns and Determinants in the United Kingdom', *Regional Studies* **28**(4), 411-4427. - Krueger, A. B. and Jorn-Steffen Pischke, 1997, 'Observations and Conjectures on the U.S. Employment Miracle', *National Bureau of Economic Research*. - Krugman, P., 1991, 'Increasing Returns and Economic Geography', *Journal of Political Economy* **99**, 483-99. - Lazear, E. P., 2002, 'Entrepreneurship', *National Bureau of Economic Research*. - Littunen, H., 2000, 'Networks and Local Environmental Characteristics in the Survival of New Firms', *Small Business Economics* **15**(1), 59-71. - Lucas, R. E., 1988, 'On the Mechanics of Economic Development', *Journal of Monetary Economics* **22**, 3-42. - Lucas, R., E., 1993, Making a Miracle, Econometrica 61, 251-272. - Marshall, A., 1890, *Principles of Economics*, 8th Edition, London: Macmillan. - Rauch, J., 1993, 'Productivity Gains from Geographic Concentration of Human Capital: Evidence From the Cities', *Journal of Urban Economics* **34**, 380-400. - Reynolds, P. D., 1994, 'Autonomous Firm Dynamics and Economic Growth in the United States, 1986-1990', *Regional Studies* **28**(4), 429-442. - Reynolds, P. D., B. Miller and W. R. Maki, 1995, 'Explaining Regional Variation in Business Births and Deaths: U.S. 1976-88', *Small Business Economics* **7**(4), 387-407. - Romer, P., 1986, "Increasing Returns and Long Run Economic Growth", *Journal of Political Economy* **94**, 1002-1037. - Simon, C. and C. Nardinelli, 1996, 'The Talk of the Town: Human Capital, Information and the Growth of English Cities, 1861-1961', *Explorations in Economic History* **33**(3), 384-413. - Simon, C. and C. Nardinelli, 2002, 'Human Capital and the Rise of American Cities, 1900-1990', *Regional Science and Urban Economics* **32**, 59-96. - Storey, D. J., 1991, 'The Birth of New Firms—Does Unemployment Matter? A Review of the Evidence', *Small Business Econ*omics **3**(3), 167-78. - Storey, D. J., 1994, *Understanding the Small Business Sector*, London: Routledge. - Tolber, C. M. and M. Sizer, 1996, U. S. Commuting Zones and Labor market Areas: a 1990 update, Staff paper No. AGES-9614, Rural Economy Division, Economic Research Service, US Department of Agriculture, Washington, D. C. - Thornton, P. H., 1999, 'The Sociology of Entrepreneurship', *Annual Review of Sociology* **25**, 19-46. - U.S. Small Business Administration, 1999, 'Statistics of U.S. Business Microdata and Tables of SBA/Census Data', *Office of Advocacy*, Washington DC. Table 1: Gross Formation and Net Births of Service Firms by Year, 1990 to 1998, and Service Firm Formation and Employment as a Share of All Industry | <u>;</u> | Service Firm Bi | irths | Service Firm | Service | Share of | |----------|-----------------|--------|------------------------|-------------|------------| | | Gross | Net | Gross Formation | All In | ndustry | | Year | Formation | Births | Rates per thou LF | _ Formation | Employment | | | | | | | | | 1990 | 170,345 | 24,521 | 1.375 | 35.1% | 28.3% | | 1991 | 173,475 | 24,928 | 1.378 | 37.1% | 29.2% | | 1992 | 167,266 | 20,140 | 1.324 | 37.0% | 29.8% | | 1993 | 174,884 | 28,546 | 1.365 | 36.7% | 30.6% | | 1994 | 177,743 | 27,481 | 1.376 | 36.7% | 30.9% | | 1995 | 186,050 | 33,220 | 1.421 | 36.9% | 31.1% | | | | | | | | | 1996 | 192,018 | 31,812 | 1.452 | 37.9% | 31.4% | | 1997 | 194,916 | 19,936 | 1.452 | 39.0% | 32.1% | | 1998 | 191,911 | na | 1.445 | 38.4% | 32.8% | | | | | | | | Note: Gross formation includes all new service firm formations in each year. Net births are the excess of firm formations over firm closures each year. Table 2a: Regional Variation in LMA Sizes and Service Firm Formation Rates, 1996-1998 ranked by Annual Average Service Firm Formations per thousand 1995 Labor Force Top 20 LMA's, average of **2.26** Service Firm Formations per year per 1000 labor force | LMA Largest Place | State | Avg 1996-98 | Service | 1995 | 1995 | |-------------------|-------|----------------|-----------|------------|------------| | | _ | Formation Rate | Firms '95 | LaborForce | Population | | 287 Laramie | WY | 3.276 | 2,250 | 90,242 | 157,260 | | 71 West Palm Bead | h FL | 2.790 | 12,791 | 602,263 | 1,320,841 | | 72 Cape Coral | FL | 2.598 | 4,845 | 251,563 | 555,042 | | 70 Miami | FL | 2.517 | 36,811 | 1,794,995 | 3,559,134 | | 393 Bellingham | WA | 2.362 | 2,244 | 114,745 | 248,175 | | 69 Sarasota | FL | 2.316 | 5,704 | 280,316 | 677,113 | | 344 Bozeman | MT | 2.280 | 2,255 | 113,581 | 214,480 | | 376 Reno | NV | 2.260 | 4,421 | 254,723 | 489,925 | | 345 Missoula | MT | 2.211 | 2,398 | 126,036 | 255,454 | | 91 Atlanta | GA | 2.188 | 26,826 | 1,746,367 | 3,159,274 | | 352 Grand Junction | CO | 2.140 | 1,628 | 92,686 | 180,242 | |--------------------|----|-------|--------|-----------|-----------| | 289 Denver | CO | 2.135 | 20,972 | 1,241,321 | 2,116,579 | | 359 St. George | UT | 2.105 | 1,037 | 82,660 | 185,658 | | 353 Farmington | NM | 2.076 | 1,137 | 73,850 | 145,934 | | 354 Flagstaff | AZ | 2.065 | 2,173 | 139,112 | 288,115 | | 379 Las Vegas | NV | 2.060 | 7,083 | 613,097 | 1,178,223 | | 75 Daytona Beach | FL | 2.025 | 3,614 | 217,087 | 517,867 | | 74 Orlando | FL | 2.014 | 11,732 | 763,432 | 1,423,362 | | 67 Tampa | FL | 2.007 | 18,150 | 1,090,154 | 2,174,602 | | 392 Bend | OR | 1.991 | 1,492 | 95,114 | 187,506 | Bottom 20 LMA's, average of **0.77** Service Firm Formations per year per 1000 labor force | LMA Largest Place | State | Avg 1996-98 | 1995 | 1995 | 1995 | |--------------------|-------|----------------|-------|------------|------------| | | | Formation Rate | Firms | LaborForce | Population | | 151 Lorain | ОН | 0.803 | 2,505 | 211,001 | 417,376 | | 139 Kokomo | IN | 0.800 | 1,153 | 95,821 | 183,584 | | 133 Findlay | OH | 0.794 | 1,553 | 128,032 | 245,284 | | 225 Appleton | WI | 0.793 | 3,497 | 316,960 | 518,380 | | 224 Sheboygan | WI | 0.785 | 1,147 | 106,522 | 190,707 | | 183 Watertown | NY | 0.777 | 1,248 | 105,549 | 257,062 | | 227 Wausau | WI | 0.773 | 2,178 | 195,815 | 359,420 | | 187 Sunbury | PA | 0.773 | 1,135 | 89,741 | 192,916 | | 181 Elmira | NY | 0.772 | 2,149 | 167,177 | 350,349 | | 128 Greensburg | IN | 0.767 | 658 | 69,562 | 130,547 | | 182 Olean | NY | 0.767 | 1,378 | 112,608 | 241,924 | | 134 Lima | OH | 0.764 | 1,679 | 132,715 | 261,596 | | 6 North Wilkesboro | NC | 0.757 | 766 | 74,383 | 144,671 | | 185 Amsterdam | NY | 0.757 | 652 | 53,750 | 111,218 | | 154 Zanesville | OH | 0.756 | 1,033 | 85,927 | 184,493 | | 237 Galesburg | IL | 0.734 | 878 | 70,347 | 147,675 | | 219 Marshalltown | IA | 0.708 | 725 | 59,299 | 110,541 | | 178 Oneonta | NY | 0.673 | 996 | 75,827 | 160,694 | | 218 Mason City | IA | 0.672 | 1,156 | 81,392 | 150,274 | | 126
Richmond | IN | 0.662 | 713 | 55,891 | 105,835 | Table 2b: Regional Variation in LMA Sizes and Service Firm Formation Rates, 1996-1998 Largest and Smallest Labor Market Areas, ranked by 1995 population withformation rates in average annual service firm formations per thousand 1995 labor force | Largest 15 LMAs | | | | Services | | |---------------------|-------|------------|----------------|--------------|-----------| | | | 1995 | Avg 1996-98 | Avg 1995-98 | Services | | Largest Place | State | Population | Formation Rate | Empl. Change | Firms '95 | | 383 Los Angeles | CA | 15,273,490 | 1.61 | 4.91% | 109,555 | | 194 New York | NY | 10,974,248 | 1.85 | 3.75% | 93,034 | | 243 Chicago IL | IL | 7,687,064 | 1.45 | 3.91% | 58,924 | | 113 ArlngtnWashBalt | VA | 5,738,252 | 1.61 | 4.82% | 59,517 | | 196 Newark | NJ | 5,488,581 | 1.79 | 4.09% | 50,249 | | 197 Philadelphia | PA | 5,424,998 | 1.35 | 3.05% | 41,508 | | 116 Detroit | MI | 5,258,367 | 1.26 | 3.65% | 36,185 | | 205 Boston | MA | 4,727,659 | 1.53 | 3.21% | 40,779 | | 378 San Francisco | CA | 4,335,465 | 1.88 | 6.06% | 39,967 | | 320 Houston | TX | 4,007,275 | 1.61 | 5.44% | 28,919 | | 70 Miami | FL | 3,559,134 | 2.52 | 4.00% | 36,811 | | 394 Seattle | WA | 3,470,732 | 1.79 | 5.47% | 28,764 | | 209 Bridgeport | CT | 3,432,869 | 1.24 | 3.54% | 30,209 | | 91 Atlanta | GA | 3,159,274 | 2.19 | 6.78% | 26,826 | | 331 Dallas | TX | 2,861,201 | 1.88 | 7.44% | 23,953 | | Average of 15 large | st | | 1.67 | 4.68% | | | Smallest 15 LMAs Services | | | | | | |---------------------------|-------|------------|-------------|--------------|-----------| | | | 1995 | Avg 1996-98 | Avg 1995-98 | Services | | Largest Place | State | Population | Birth Rate | Empl. Change | Firms '95 | | 148 Vincennes | IN | 112,611 | 0.99 | 2.89% | 782 | | 253 Union City | KY | 112,257 | 0.90 | 3.91% | 651 | | 283 North Platte | NE | 111,929 | 1.11 | 2.24% | 1,002 | | 273 Fairmont | MN | 111,436 | 0.95 | 1.09% | 977 | | 185 Amsterdam | NY | 111,218 | 0.76 | 1.82% | 652 | | 219 Marshalltown | IA | 110,541 | 0.71 | -0.70% | 725 | | 266 Aberdeen | SD | 109,103 | 1.17 | 0.64% | 968 | | 327 Brownwood | TX | 107,861 | 1.20 | 3.79% | 751 | | 126 Richmond | IN | 105,835 | 0.66 | -0.40% | 713 | | 291 Salina | KS | 105,237 | 1.14 | 1.48% | 920 | | 258 Blytheville | AR | 105,214 | 0.98 | 8.95% | 524 | | 245 FortLeonardWood | MO | 104,561 | 1.36 | 2.84% | 673 | | 101 Thomasville | GA | 104,131 | 1.19 | 8.29% | 641 | | 324 Big Spring | TX | 103,279 | 1.07 | 3.07% | 657 | | 212 Hutchinson | MN | 103,042 | 0.97 | -5.04% | 742 | | Average of 15 small | est | • | 1.00 | 2.32% | • | Table 3: Summary Statistics on Dependent and Independent Variables for Regressions Observations are 394 Labor Market Areas, covering entire USA | | Mean | Std Dev. | Minimum | Maximum | |---|--------|----------|---------|---------| | Avg. Ann. Service Firm Formations per 1000 labor | | | | | | force | | | | | | All births | | | | | | 1996-1998 | 1.269 | 0.371 | 0.662 | 3.276 | | 1993-1995 | 1.275 | 0.352 | 0.688 | 3.327 | | 1990-1992 | 1.233 | 0.337 | 0.692 | 2.785 | | Births surviving at least 3 years | | | | | | 1993-1995 | 0.804 | 0.205 | 0.454 | 2.174 | | 1990-1992 | 0.786 | 0.196 | 0.428 | 1.808 | | Births dying within 3 years | | | | | | 1993-1995 | 0.471 | 0.156 | 0.204 | 1.153 | | 1990-1992 | 0.447 | 0.150 | 0.143 | 1.111 | | | | | | | | Independent variables | | | | | | Human Capital in 1990 | | | | | | College Degree, % of adults | 0.159 | 0.050 | 0.069 | 0.320 | | High-school Dropouts, % of non-college adults | 0.329 | 0.082 | 0.167 | 0.598 | | Intensity of Serv Estab / Population (000), 1995 | 7.620 | 1.400 | 3.755 | 15.548 | | Regional characteristics | | | | | | Population Growth ratio, 1993-95 avg | 1.010 | 0.010 | 0.989 | 1.059 | | Per capita Income Growth ratio, 1993-95 avg. | 1.040 | 0.013 | 0.969 | 1.084 | | Log of population, 1995 | 12.801 | 0.940 | 11.543 | 16.542 | | Unemployment Rate, 1994-95 avg. | 0.060 | 0.024 | 0.020 | 0.290 | | Avg. Employment per establ., all-industry, 1994 | 15.097 | 2.881 | 8.266 | 21.237 | | Intensity of Establ. / Popul. (000), all-ind., 1994 | 21.834 | 3.584 | 10.774 | 45.105 | Table 4: Regression Coefficients for Service Firm Formation Rates** in Labor Market ## Areas during three consecutive time periods (standardized betas with t-ratios below, significant at .05 or better unless starred*) | | 1996-98 | 1993-95 | 1990-92 | |--|-----------------------|------------------------|-------------------------| | Adj. R sqd | .718 | .658 | .625 | | Human Capital College degree, % of adults '90 | 0.16 3.39 | 0.10*
1.79 | 0.19
3.40 | | High-school dropout, % of non-college adults '90 | 0.16
4.21 | 0.21
4.86 | 0.14
3.20 | | Intensity of service estab/population | 0.63 6.53 | 0.60 5.63 | 0.47
4.26 | | Regional Characteristics Population growth | 0.51
18.05 | 0.46
14.44 | 0.41
11.46 | | Per capita income growth | 0.09 3.03 | 0.19 5.62 | 0.13
3.77 | | Population (logarithm) | 0.22
4.92 | 0.16 3.25 | 0.18
3.6 | | Unemployment rate | 0.06*
1.64 | -0.09
-2.32 | 0.17
4.08 | | Avg. size of all establ (employment) | -0.34
-8.06 | -0.33
-8.13 | -0.32
-7.30 | | Intensity of all estab/population | -0.21
-2.42 | -0.07*
-0.71 | -0.03 *
-0.31 | | n | 394 | 394 | 394 | ^{**} Birth rates are 3-year average births per 1000 labor force in prior year Undated exogenous variables represent prior year, or prior 2 year averages Table 5: 1996-98 Avg. Ann. Birth Rates and Relative Size of Service Subsectors # defined by Market Segments and Founder's Education Requirement | Education Requirement and
Market Segment | Firm births per 100 estab in subsector | Share of services
1995
employment | |---|--|---| | All services | 8.84 | 100.0% | | All education classes Local business market Local consumer market Non-local markets | 10.66
7.18
12.66 | 26.1%
54.9%
19.0% | | High school All markets Local business Local consumers Non-local markets | 9.29
12.22
8.42
7.86 | 30.4%
9.3%
15.9%
5.2% | | College degree All markets Local business Local consumers Non-local markets | 9.25
8.60
9.08
10.72 | 26.1%
10.2%
13.6%
2.3% | | Advanced degree All markets Local business Local consumers Non-local markets | 8.33
10.31
5.31
14.78 | 43.5%
6.6%
25.4%
11.5% | Table 6: Standardized Regression Coefficients for Service firm births per thousand labor force in Labor Market Areas during 1996-1998 by Education Requirement and Market Segment, with all variables expressed as deviations from mean values for all LMA's in subsector (betas with t-ratios below, significant at .05 unless starred*) | | | | Pooled, | with Dun | nmy-disting | uished | exogenous | vbls. | |-------------------------------|----------|------------|---------|-----------|-------------|--------|------------|-------| | | All | Pooled 9 | Educat | ional Req | uirement | Ма | rket Segme | ent | | | Services | Subsectors | High | College | Advanc'd | Local | Local | Non- | | | | | School | Degree | Degree | Busn | Consum. | local | | Adj. R sqd | .718 | .566 | | | .660 | | | | | Human Capital | | | | | | | | | | College degree, % of | 0.16 | 0.14 | 0.01* | 0.21 | 0.11 | | | | | adults '90 | 3.39 | 7.47 | 0.41 | 8.09 | 4.02 | | | | | High-school dropout, % of | 0.16 | 0.09 | 0.03* | 0.04* | 0.16 | | | | | non-college adults '90 | 4.21 | 5.77 | 1.26 | 1.91 | 6.85 | | | | | Intensity of subsector, | 0.63 | 0.54 | | | | 0.53 | 0.25 | 0.77 | | establ /popul | 6.53 | 36.40 | | | | 18.55 | 9.25 | 32.05 | | Regional Characteristics | | | | | | | | | | Population growth | 0.51 | 0.36 | | | | 0.35 | 0.44 | 0.20 | | | 18.05 | 32.09 | | | | 19.43 | 22.83 | 11.19 | | Per capita income growth | 0.09 | 0.07 | 0.06 | 0.08 | 0.06 | | | | | | 3.03 | 5.96 | 3.35 | 4.44 | 3.28 | | | | | Population (logarithm) | 0.22 | 0.16 | -0.06 | | 0.06 | 0.23 | 0.20 | | | | 4.92 | 9.18 | -2.35 | | 2.18 | 7.81 | 7.50 | | | Unemployment rate | 0.06* | 0.05 | 0.01* | 0.05 | 0.02* | | | | | | 1.64 | 3.23 | 0.47 | 2.54 | 1.15 | | | | | Avg. size of all establ | -0.34 | -0.26 | | | | -0.17 | -0.47 | -0.14 | | (employment) | -8.06 | -16.04 | | | | -6.87 | -19.79 | -6.36 | | Intensity of all estab/popul. | -0.21 | -0.06 | | | | -0.01* | -0.02* | -0.07 | | | -2.42 | -3.59 | | | | -0.2 | -0.74 | -2.96 | | n | 394 | 3546 | | | 3546 | | | | Table 7: Regression Coefficients for Birth Rates* of Service Firms that Survive at least 3 years and of Service Firms that Close before 3 years (standardized betas with t-ratios below, significant at .05 unless starred*) | | 1993-199 | 5 Births | 1990-1992 | Births | |---------------------------------------|-----------|------------------------|-----------|----------------| | | Survivors | Closed | Survivors | Closed | | Adj R sqd | .655 | .608 | .629 | .559 | | Human Capital | | | | | | College degree % of adults '90 | 0.14 | 0.04* | 0.17 | 0.19 | | | 2.50 | 0.69 | 3.17 | 3.24 | | High-school dropout % of | 0.18 | 0.23 | 0.09 | 0.19 | | non-college adults '90 | 4.23 | 5.02 | 2.16 | 4.03 | | S | | | | | | Intensity of service estab/population | 0.54 | 0.65 | 0.42 | 0.50 | | | 5.01 | 5.68 | 3.84 | 4.20 | | | | | | | | Regional Characteristics | 0.44 | 0.54 | 0.00 | | | Population growth | 0.41 | 0.51 | 0.38 | 0.42 | | | 12.57 | 14.92 | 10.63 | 10.95 | | Per capita income growth | 0.19 | 0.17 | 0.14 | 0.12 | | · | 5.69 | 4.84 | 3.90 | 3.11 | | | | | | | | Population (logarithm) | 0.13 | 0.19 | 0.16 | 0.19 | | | 2.67 |
3.56 | 3.20 | 3.61 | | Unemployment rate | -0.04* | -0.16 | 0.19 | 0.15 | | onemple) ment rate | -0.99 | -3.67 | 4.40 | 3.16 | | | | | | | | Avg. size of all establ (employment) | -0.30 | -0.35 | -0.29 | -0.35 | | | 7.39 | -8.01 | -6.57 | -7.23 | | Intensity of all estab/population | -0.05* | -0.21 | 0.07* | -0.16* | | intensity of all cotab/population | -0.52 | - 0.21
-2.13 | 0.76 | -0.16
-1.55 | | | -0.52 | -2.13 | 0.70 | -1.00 | | n | 394 | 394 | 394 | 394 | ^{*} Birth rates are 3-year average births per 1000 labor force in prior year Undated exogenous variables represent prior year,or prior 2 year averages | | | | _ | | T | | | T | |-------|---|--------------|-----|-----------------|-----------------|-------------------|---------------|---------------| | | | | Α | PPENDIX | | | | | | | | | | | | | | | | C | isa Industry Cubaastara with Standard Ind | untrial C | laa | oification | Codes 100E | Fatabliahma | nto and | | | | rice Industry Subsectors, with Standard Ind
Hoyment, Changes to 1998, and 1996-98 Fire | | | | | | | | | Emp | noyment, Changes to 1990, and 1996-90 Fin | III FOIIIIa | lio | iis per iu | ESTABLISHING | ins in 4-uigi | tilluustry | | | | Subsectors | Industry | | Establis | hmente | Employ | ment | Firm Birth | | | Oubsectors | SIC | | 1995 | 95-8 Chng | 1995 | 95-8 Chng | Rate | | 1 000 | al Business Market, High-school Education | 010 | | 1000 | 33-0 Oning | 1990 | 33-0 Offing | Rate | | LUC | Linen Supply | 7213 | | 1,194 | -4.7% | 46,950 | 3.0% | 4.33 | | | Industrial Launderers | 7218 | | 1,194 | 4.2% | 62,821 | 10.6% | 2.78 | | | Photocopying and duplicating services | 7334 | | 5,163 | 8.0% | 72,374 | 17.9% | 7.72 | | | Secretarial and Court Reporting | 7338 | | 6,548 | 7.5% | 36,260 | 25.6% | 15.50 | | | Disinfecting and Pest Control Services | 7342 | | 10,165 | 2.7% | 78,782 | 9.8% | 7.85 | | | Building Cleaning and Maintenance Servic | 7349 | | 45,098 | 6.3% | 794,517 | 10.3% | 16.41 | | | Equipment rental and leasing, nec. | 7359 | | 17,891 | 1.4% | 167,861 | 10.5% | 5.90 | | | Detective & armored car services | 7381 | | 11,090 | 6.1% | 514,011 | 13.5% | 11.69 | | | Security Systems Services | 7382 | | 2,980 | 30.8% | 57,924 | 35.6% | 14.22 | | | Business services, nec. | 7389 | | 60,765 | 15.6% | 747,252 | 28.6% | 16.22 | | | Truck rental and leasing, no drivers | 7513 | | 4,140 | 12.5% | 36,950 | 34.1% | 3.40 | | | Refrigeration and Air-Conditioning Servi | 7623 | | 3,557 | 1.2% | 26,978 | 9.7% | 7.77 | | | Electrical and Electronic Repair Shops, | 7629 | | 9,412 | -4.0% | 64,051 | 3.9% | 7.50 | | | Welding Repair | 7692 | | 5,857 | 0.4% | 35,066 | 12.6% | 8.56 | | | Armature Rewinding Shops | 7694 | | 2,335 | -6.5% | 24,459 | -3.4% | 2.56 | | | - | | | | | | | | | Loca | al Consumer Market, High-school Education | 1 | | | | | | | | | Rooming and Boarding Houses | 7021 | | 1,523 | 2.0% | 10,915 | 0.0% | 10.11 | | | Organization Hotels and Lodging Houses, | 7041 | | 2,090 | -8.1% | 14,048 | 2.9% | 2.87 | | | Power Laundries, Family and Commercial | 7211 | | 1,680 | 3.5% | 24,998 | -4.7% | 9.62 | | | Garment Pressing, and Agents for Laundri | 7212 | | 3,061 | -0.5% | 14,198 | 6.9% | 8.34 | | | Coin-operated laundries and cleaning | 7215 | | 12,473 | -0.6% | 53,307 | 5.0% | 9.92 | | | Drycleaning Plants, Except Rug Cleaning | 7216 | | 20,734 | -3.6% | 165,597 | -1.8% | 6.44 | | | Carpet and Upholstery Cleaning | 7217 | | 7,499 | 6.0% | 41,019 | 10.3% | 15.16 | | | Laundry and Garment Services, n.e.c | 7219 | | 3,069 | -3.7% | 19,159 | -5.0% | 10.01 | | | Photographic Studios, Portrait | 7221 | | 11,628 | 8.1% | 71,151 | -7.3% | 7.33 | | | Beauty Shops | 7231 | | 73,386 | -1.3% | 390,050 | 4.0% | 9.21 | | | Barber Shops | 7241 | | 4,444 | -6.6% | 15,744 | -2.9% | 6.71 | | | Shoe Repair Shops and Shoeshine Parlors | 7251 | | 2,194 | -16.6% | 6,654 | -13.4% | 7.06 | | | Miscellaneous personal services, nec. | 7299 | | 16,214 | 9.9% | 110,545 | 11.2% | 16.83 | | | Medical Equipment Rental and Leasing | 7352 | | 2,570 | 6.4% | 28,256 | 2.2% | 7.43 | | | Photofinishing laboratories | 7384 | | 6,675 | | 71,974 | -0.7% | 4.77 | | | Utility Trailer and Recreational Vehicle | 7519 | | 661 | -2.4% | 4,087 | 5.1% | 7.06 | | | Automobile parking | 7521 | | 8,370 | 6.2% | 56,590 | 13.4% | 2.22 | | | Top & body repair & paint shops | 7532 | | 32,403 | 1.4% | 186,647 | 10.7% | 7.98 | | | Auto Exhaust System Repair Shops | 7533 | | 5,203 | 0.2% | 26,152 | -1.6% | 4.95 | | | Tire Retreading and Repair Shops | 7534 | | 2,071 | 0.5% | 17,633 | -5.4% | 8.59 | | | Automotive Glass Replacement Shops | 7536 | | 4,092 | 20.7% | 22,346 | 28.8% | 8.17 | | | Automotive Transmission Repair Shops | 7537 | | 5,912 | 2.0% | 27,227 | 9.0% | 8.56 | | | General automotive repair shops | 7538 | | 67,205 | 5.0% | 288,119 | 8.9% | 10.22 | | | Automotive repair shops, nec. | 7539 | | 9,615 | -4.4% | 45,270 | 4.0% | 5.49 | | | Carwashes | 7542 | | 11,290 | 5.5% | 113,585 | 6.8% | 14.45 | | | Automotive services, nec. Radio and Television Repair Shops | 7549
7622 | | 10,818
5,446 | 20.0%
-5.5% | 83,063
31,319 | 22.9%
4.9% | 13.54
7.63 | | | | | | | -5.5%
1.3% | | | | | | Watch, Clock, and Jewelry Repair | 7631 | | 1,706 | -4.6% | 6,555 | 4.1% | 9.30 | | | Reupholstery and Furniture Repair | 7641
7699 | | 6,282
34,028 | 0.6% | 24,452
233,730 | 4.1%
6.4% | 9.65
8.70 | | | Repair services, nec. Motion Picture Theaters, Except Drive-In | 7832 | | | -4.2% | 107,422 | 17.7% | 2.83 | | | Drive-In Motion Picture Theaters | 7833 | | 5,610
361 | -4.2%
-24.7% | 3,263 | -2.1% | 3.05 | | | Video Tape Rental | 7833 | - | 18,707 | 3.0% | 154,980 | -2.1% | 6.65 | | Bowling Centers | 7933 | 5,608 | -7.6% | 93,357 | -7.2% | 4.10 | |--|--------------|---------|--------|-----------|--------|-------| | Sports clubs, managers & promoters | 7941 | 1,279 | 17.6% | 38,423 | 19.9% | 18.11 | | Racing, including track operators | 7948 | 2,437 | -1.1% | 53,692 | 2.3% | 12.67 | | Coin-Operated Amusement Devices | 7993 | 4,324 | 0.3% | 41,271 | 29.2% | 8.33 | | Amusement Parks | 7996 | 771 | 1.9% | 72,033 | 26.1% | 8.95 | | Membership Sports and Recreation Clubs | 7997 | 11,751 | 1.9% | 261,628 | 4.5% | 4.50 | | Amusement and recreation, nec. | 7999 | 20,840 | 5.2% | 357,092 | 18.3% | 11.97 | | Child Day Care Services | 8351 | 49,193 | 9.2% | 519,021 | 13.3% | 9.66 | | Residential Care | 8361 | 27,495 | 11.8% | 537,332 | 14.3% | 6.94 | | Civic, Social, and Fraternal Association | 8641 | 42,371 | -4.1% | 393,030 | 2.1% | 3.00 | | | | | | | | | | National Market, High-school Education | 7011 | 40.470 | 7.00/ | 4 450 050 | 4.00/ | 0.00 | | Hotels and motels | 7011 | 40,179 | 7.2% | 1,450,076 | 4.8% | 8.22 | | Sporting and Recreational Camps | 7032 | 2,277 | 1.7% | 16,068 | 12.0% | 4.98 | | Recreational Vehicle Parks and Campsites | 7033 | 2,778 | 3.2% | 16,753 | 1.0% | 8.70 | | Heavy construction equipment rental | 7353 | 3,743 | 17.3% | 44,202 | 27.4% | 7.51 | | Passenger Car Rental | 7514 | 3,950 | -3.9% | 84,792 | 21.5% | 5.64 | | Local Business Market, Advanced Education | | | | | | | | Computer Related Services, n.e.c. | 7379 | 14,951 | 76.2% | 113,906 | 94.1% | 39.08 | | Legal services | 8111 | 151,358 | 1.9% | 949,165 | 3.5% | 7.68 | | Accounting, Auditing, and Bookkeeping Se | 8721 | 76,299 | 0.7% | 553,725 | 19.2% | 7.86 | | Management Services | 8741 | 23,077 | 24.5% | 429,774 | 23.8% | 17.01 | | | 07.11 | 20,011 | 21.070 | 120,777 | 20.070 | 17.01 | | Local Consumer Market, Advanced Education | | | | | | | | Offices & clinics of medical doctors | 8011 | 183,532 | -2.6% | 1,559,081 | 9.3% | 5.10 | | Offices and clinics of dentists | 8021 | 106,936 | 2.0% | 613,709 | 8.2% | 4.16 | | Offices and Clinics of Doctors of Osteop | 8031 | 7,038 | -3.7% | 44,361 | 2.2% | 7.88 | | Offices and Clinics of Chiropractors | 8041 | 27,009 | 1.3% | 88,417 | 3.6% | 8.27 | | Offices and Clinics of Optometrists | 8042 | 16,151 | 1.6% | 74,213 | 10.1% | 5.77 | | Offices and Clinics of Podiatrists | 8043 | 7,574 | -1.9% | 30,081 | 1.4% | 5.20 | | Offices and Clinics of Health Practition | 8049 | 22,644 | 12.7% | 146,088 | 28.2% | 13.54 | | General Medical and Surgical Hospitals | 8062 | 4,382 | -0.5% | 2,919,713 | 1.9% | 1.16 | | Psychiatric Hospitals | 8063 | 603 | -6.1% | 90,289 | -14.0% | 2.71 | | Medical Laboratories | 8071 | 7,501 | 8.0% | 137,977 | -1.7% | 7.43 | | Specialty Outpatient Facilities, n.e.c | 8093 | 10,171 | 32.6% | 224,583 | 18.5% | 8.28 | | Elementary and Secondary Schools | 8211 | 15,158 | 6.0% | 550,225 | 10.6% | 4.09 | | Junior Colleges and Technical Institutes | 8222 | 555 | -3.8% | 56,071 | 0.4% | 2.88 | | Religious Organizations | 8661 | 148,451 | 4.3% | 1,308,329 | 10.6% | 4.48 | | National Madest Advanced Education | | | | | | | | National Market, Advanced Education Advertising Agencies | 7311 | 13.170 | 3.1% | 144,935 | 15.4% | 10.93 | | Computer Programming Services | | 20,190 | 47.3% | 301,811 | 49.4% | 25.60 | | | 7371
7372 | 5,298 | 41.6% | 121,341 | 43.7% | 19.53 | | Prepackaged Software | | | | | | | | Computer Integrated Systems Design | 7373 | 5,310 | 29.9% | 101,882 | 45.5% | 17.06 | | News Syndicates | 7383 | 485 | 2.1% | 8,738 | 15.3% | 5.02 | | Botanical and zoological gardens | 8031 | 416 | 10.6% | 13,885 | 19.0% | 8.65 | | Specialty Hospitals, Except Psychiatric | 8069 | 621 | 12.4% | 203,385 | 2.6% | 3.81 | | Colleges, Universities, and Professional | 8221 | 2,312 | 7.4% | 909,798 | 7.6% | 3.55 | | Museums and art galleries | 8412 | 3,450 | 9.6% | 60,720 | 11.6% | 6.44 | | Professional Membership Organizations | 8621 | 5,778 | 7.3% | 58,331 | 9.7% | 5.98 | | Engineering Services | 8711 | 38,924 | 12.8% | 651,725 | 17.9% | 10.60 | | Architectural Services | 8712 | 17,304 | 7.6% | 139,428 | 20.6% | 9.67 | | Commercial
physical research | 8731 | 5,152 | 17.0% | 159,564 | 11.9% | 14.03 | | Commercial Economic, Sociological, and E | 8732 | 5,114 | 3.3% | 117,740 | 18.5% | 7.80 | | Noncommercial Research Organizations | 8733 | 3,216 | 5.0% | 82,687 | 11.4% | 7.51 | | Management Consulting Services | 8742 | 36,378 | 24.8% | 356,324 | 41.4% | 20.01 | | Business Consulting, n.e.c. | 8748 | 15,458 | 20.1% | 123,091 | 15.4% | 19.11 | | Local Business Market, University Education | | | | | | | | Advertising, n.e.c. | 7319 | 2,083 | 17.3% | 39,270 | 25.8% | 16.07 | | navorusing, m.c.c. | 1018 | ۷,005 | 17.0/0 | J9,Z1U | 20.0/0 | 10.07 | | Commercial Photography | 7335 | 3,615 | -1.5% | 21,028 | -11.6% | 8.47 | |--|-----------------------|----------------|----------------|------------------|--------|--------| | Commercial art and graphic design | 7336 | 11,689 | 11.0% | 65,727 | 26.4% | 14.90 | | Employment Agencies | 7361 | 12,314 | 16.2% | 382,453 | 36.0% | 14.32 | | Help supply services | 7363 | 17,842 | 33.9% | 1,974,710 | 41.3% | 10.38 | | Computer Processing and Data Preparation | 7374 | 7,364 | 14.4% | 228,356 | 18.2% | 6.81 | | Computer Facilities Management | 7374 | 646 | 31.4% | 25,674 | 15.0% | 12.02 | | Computer Rental and Leasing | 7377 | 843 | 3.4% | 12,005 | 16.3% | 7.55 | | Computer Maintenance and Repair | 7378 | 4,440 | 1.1% | 50,987 | 14.3% | 12.45 | | Passenger Car Leasing | 7515 | 999 | -11.6% | 11,145 | 3.5% | 6.37 | | Business Associations | 8611 | 13,922 | 0.3% | 103,424 | -3.2% | 3.75 | | Labor Unions and Similar Labor Organizat | 8631 | 18,159 | -6.3% | 159,167 | -1.0% | 2.08 | | Surveying Services | 8713 | 8,503 | 3.4% | 53,121 | 17.0% | 7.69 | | Facilities Support Management Services | 8744 | 881 | 77.2% | 58,032 | 10.9% | 10.18 | | | | | | | | | | Local Consumer Market, University Education | | | | | | | | Funeral Service and Crematories | 7261 | 15,291 | 1.8% | 98,423 | 6.9% | 2.74 | | Tax Return Preparation Services | 7291 | 7,990 | 16.8% | 144,908 | -0.6% | 13.71 | | Dance studios, schools, and halls | 7911 | 4,998 | 2.9% | 26,792 | 11.6% | 10.21 | | Theatrical producers and services | 7922 | 5,769 | 10.8% | 82,003 | 17.0% | 13.30 | | Entertainers &entertainment groups | 7929 | 6,143 | 10.4% | 69,524 | 6.6% | 14.52 | | Physical fitness facilities | 7991 | 8,644 | 11.2% | 152,430 | 19.7% | 15.93 | | Public Golf Courses | 7992 | 3,544 | 16.3% | 55,261 | 18.6% | 8.97 | | Skilled Nursing Care Facilities | 8051 | 10,546 | -12.5% | 1,115,205 | -7.2% | 0.37 | | Intermediate care facilities | 8052 | 4,452 | -12.8% | 229,765 | -9.1% | 0.26 | | Nursing and Personal Care Facilities, n. | 8059 | 2,507 | -18.9% | 124,619 | -13.6% | 0.93 | | Home Health Care Services | 8082 | 11,615 | 33.3% | 607,283 | 16.3% | 14.74 | | Kidney Dialysis Centers | 8092 | 1,450 | 46.0% | 34,021 | 25.8% | 3.66 | | Health and Allied Services, n.e.c. | 8099 | 4,977 | -8.3% | 99,201 | 5.5% | 5.11 | | Libraries | 8231 | 2,078 | 5.6% | 20,294 | 16.2% | 4.51 | | Data Processing Schools | 8243 | 1,423 | 46.2% | 15,959 | 58.0% | 26.68 | | Business and Secretarial Schools | 8244 | 651 | -12.7% | 16,251 | -8.5% | 6.45 | | Vocational Schools, n.e.c. | 8249 | 3,156 | 16.5% | 48,200 | 20.0% | 12.53 | | Schools and Educational Services, n.e.c. | 8299 | 13,982 | 15.7% | 136,885 | 20.6% | 14.21 | | Individual and Family Services | 8322 | 35,606 | 19.3% | 516,329 | 19.3% | 8.89 | | Job Training and Vocational Rehabilitati | 8331 | 7,570 | 3.1% | 292,757 | 3.9% | 3.85 | | Social Services, n.e.c. | 8399 | 16,283 | 6.9% | 231,952 | 1.6% | 6.16 | | Political Organizations | 8651 | 1,539 | 16.8% | 7,638 | 24.6% | 23.93 | | Membership Organizations, n.e.c. | 8699 | 9,338 | -0.4% | 77,261 | 12.5% | 3.32 | | Noticed Moulest University Education | | | | | | | | National Market, University Education | 7312 | 1 172 | 10 20/ | 12.022 | 7.5% | 11 77 | | Outdoor Advertising Services | 7312 | 1,172
1,874 | 10.3%
21.0% | 12,023
20,938 | 40.9% | 11.77 | | Radio, TV, publisher representatives | 7313 | | | | | | | Adjustment and Collection Services | | 5,037 | -5.5%
10.5% | 75,075 | 14.7% | 7.41 | | Credit reporting services | 7323 | 1,718 | -10.5% | 29,132 | 28.8% | 5.67 | | Direct Mail Advertising Services | 7331 | 4,024 | -4.3% | 83,890 | 8.0% | 8.37 | | Information Retrieval Services | 7375 | 1,082 | 257.7% | 25,183 | 188.9% | 101.97 | | Motion picture & video production | 7812 | 7,622 | 7.8% | 70,992 | 9.6% | 14.82 | | Services Allied to Motion Pictures | 7819 | 2,807 | 25.0% | 37,321 | 53.3% | 15.88 | | Motion picture & tape distribution | 7822 | 1,041 | -4.6% | 18,480 | 81.4% | 8.07 | | Motion Picture Distribution Services | 7829 | 159 | -8.8% | 1,095 | 4.7% | 6.08 | | Dental Laboratories | 8072 | 7,080 | -1.7% | 41,473 | 2.1% | 6.13 | | Testing Laboratories | 8734 | 4,603 | 5.0% | 71,049 | 11.5% | 6.75 | | Public Relations Services | 8743 | 5,037 | 10.2% | 38,148 | 25.6% | 12.92 | | Services, nec. | 8999 | 22,167 | -2.5% | 168,746 | 3.7% | 7.95 | | Note: All changes are calculated as the 3-year diffe | rence (or | the sum of 3 | vears of firm | hirths) | | | | divided by the appropriate 1995 base. | 1010 0 (01 | and Suni Oi S | years or mill | Dirtiloj, | | + | | divided by the appropriate 1990 base. | | | | | | | | | | | | | | | #### Endnotes - ³ Annually, there were less than 150 such large apparent births of single-unit firms, with an average of about 1500 employees each. About a third of these larger single unit firms were employee-leasing firms or employment agencies, while the remainder were widely distributed across industries. However, examination of the new firms with 100-499 employees in their first year showed that most seemed to be credible startups, frequently in industries that are associated with large business units, such as hotels and hospitals. Since this study is not concerned with the employment impact of startups, there is no danger of the bulk of the data on smaller startups being swamped by that of a few larger startups that might actually be offshoots of existing businesses. Therefore, the startups with 100 to 499 employees were included, if they qualified otherwise. - ⁴ About 400,000 new firms generally appear in the business register (with some positive annual payroll) the year before they have any March employment, and we postpone their 'birth' until their first year of reported employment. An average of 90,000 older firms each year have no employees in March, but recover some employees the following year. - ⁵ We tested a similar rule using one-half, and found that the primary difference was in quite small multi-unit firms, where the smaller share was more credible for the first year. - ⁶ For example the city of Baltimore is smaller than the County of Baltimore, and many of the people that work in Baltimore city live outside the city limits. In addition, a large proportion of the people in adjacent counties work and shop in other parts of the urban agglomeration of which Baltimore is the center. - ⁷ These LMA's are defined according to the specification of Tolbert and Sizer (1996) for the Department of Agriculture, using the Journey-to-Work data from the 1990 U.S. Census of Population. They are named according to the largest place within them in 1990. Some LMA's incorporate more than one MSA, while others separate some of the larger MSA's into more than one LMA, depending on the commuter patterns. A few smaller independent (usually rural) Commuting Zones have been appended to adjacent LMA's so that each LMA had a minimum of 100,000 population in 1990. Alaska and Hawaii each are treated as a single integrated LMA. See Reynolds 1994 for further discussion of LMAs. - ⁸ We code the location of each establishment according to its initially specified state and county in the LEEM. The few businesses that report operating statewide (county = 999), or are missing their county code, have been placed into the largest LMA in each state. - ⁹ In fact, birth rates were calculated for each annual period from 1990 through 1998, but these were found to be quite consistent in their rank ordering across LMA's, so the average of the three most recent years was used for most of this analysis. Using period averages serves both to smooth out irregularities and to minimize the possibility of disclosure problems with very small numbers of annual births for the smaller LMAs and subsectors. ¹ The SUSB data and their Longitudinal Pointer File were constructed by the Bureau of the Census under contract to the Office of Advocacy of the U.S. Small Business Administration. For documentation of the SUSB files, see U. S. Small Business Administration (1999). ² The LEEM data cover all private sector businesses with employees, with the exception of those in agricultural production, railroads, and private households. This is the same universe that is covered in Census' annual County Business Patterns publications, but establishments with positive payroll during a year and no employment in March of that year are not counted for that year for this project. ¹⁰ Although we have annual firm formation data for 1990 through 1999, we have chosen not to use pooled cross-section time series regressions, because most of the independent variables describing the characteristics of the LMAs change very little over time, and the errors from omitted variables will be nearly identical for each LMA from year to year, so the diagnostic statistics from such an analysis would be very misleading. - ¹¹ This number has increased considerably since then, but more recent data on educational attainment from the 2000 Census of Population have not yet been released at the county level, which is needed to construct the LMA level data. - ¹² We have also abstained from considering financial variables and regional knowledge factors such as research and development expenditures. The availability of adequate financial resources to fund
new firms is an important determinant of new firm formation, which we hope to take into account in subsequent research. Both university-based and industrial research and development activity may be probably important stimulants to regional new firm formation rates, including those in services. - 13 These can be calculated from the ordinary coefficients, but it is more illuminating to view them as being estimated from standardized variables. In this case, rather than using the levels, ratios and percents whose means and deviations are shown in Table 3, we transform each variable by subtracting its mean value (calculated from all 394 LMA values) and then divide this adjusted value by the standard deviation of all 394 values. Each of these transformed variables has a mean of zero and a standard deviation of one, and each value represents the deviation of that particular LMA from the mean of that variable. Since the 394 LMAs constitute the universe at a point in time (rather than a sample of areas), it is apparent that the resulting standardized beta coefficients can be interpreted quite simply as measures of the impact of one standard deviation of the independent variable on the standardized dependent variable. For example, using standardized variables, if we estimate that x = .1y + .5z, then we can say that each standard deviation in the value of y is associated with 0.1 of a standard deviation of x, and each standard deviation of z is associated with half of a standard deviation of x. Obviously, it follows that x is five times more sensitive to z than to y. - ¹⁴ Note that when estimated in separate equations for 1996-98 the coefficient for College degree falls to .10 and that for high school dropout falls to .12, while other coefficients remain substantially the same. - ¹⁵ We originally hoped to base this classification on the BLS occupational distribution data for each (three-digit) industry, but we found that many activities requiring academic skills or advanced training for leadership positions, in fact had occupational distributions very heavily weighted toward semi-skilled and unskilled workers. Hospitals and hotels were extreme examples of this contrast between educational requirements for workers and those for the individual responsible for starting the business. - ¹⁶ The Appendix entries do not sum to the national totals for each subsector because of the infrequent occurrence of establishments that were never classified to the 4-digit level. These were generally assigned to the four digit code that had the most establishments reported within the SIC classification provided, but they are not included in the aggregate data in the Appendix.